

Develop America's Airmen Today ... for Tomorrow

Behavioral Influences Analysis Workflow Example

“Analyze to Understand; Assess to Influence”

Greg Jannarone, Director
Behavioral Influences Analysis
Center, Maxwell AFB

<http://www.au.af.mil/bia/>

UNCLASSIFIED

Values/Beliefs/Worldview

Develop America's Airmen Today ... for Tomorrow

Data requirements:

1. Textual/narrative materials: e.g., academic studies, ethnologies, observer/participant immersion descriptions, operational and intelligence reporting, translations of native language literature/religious texts/mythology/genealogy, etc.
2. Audio/video interviews, news media clips, etc.

Tools: automated text extraction, data mining, database management, e.g., ATEA, AUTOMAP, ACCESS databases, EXCEL spreadsheets,

Structure/objective: Relational database; taxonomy

OPNL. BEHAVIORAL HISTORY

Develop America's Airmen Today ... for Tomorrow

Data requirements:

1. Intelligence, media, and OSINT reporting of individual's/group's activities of interest/concern (typically assaults, attacks, kidnaps/hostages, sniping, riots, bombings, subversion, assassinations...)
2. Organizational changes or reorientations: leaders, goals, membership recruitment/selection, growth, relocation, adopting cellular structure, etc.

Tools: SEAS, time-event-location traces, WEBTAS

Structure/objective: graphical/visual portrayal of known activities and discernible patterns

PERCEPTIONS

Develop America's Airmen Today ... for Tomorrow

Data requirements:

1. Public statements, demarches, press releases, internal guidance documents, and written verbal, or behavioral reactions to U.S./allied/other actions
2. Interrogations, defector interviews, third-party access reports, back-channel diplomatic work

Tools: Cultural awareness simulators, AI agent-based modeling, cognitive task assessment, kinesics/oculesics assessment

Structure/objective: baseline assessment of adversary's current appreciation of situation, our intention, 'next'

MOTIVATIONS

Develop America's Airmen Today ... for Tomorrow

Data requirements:

1. Statements of needs, grievances, insults, vengeance, goals, “purpose/cause/calling/duty”
2. Past targets, actions, rationale, “justification”

Tools: Values-Motivations constructs (Schwartz, Maslow, VFT, etc.), ORA, preliminary use of Bayesian belief network tools, e.g., PYTHIA, JCAT, SIAM

Structure/objective: preliminary assessment of behavioral antecedents currently in play; basis for capabilities-capacity-intention judgments

CURRENT CAPABILITIES

Develop America's Airmen Today ... for Tomorrow

Data requirements:

1. Order of Battle/General Military Intelligence (OB/GMI); S&T analysis of weapons/systems; manpower/readiness & morale; C4/ISR traditional and unconventional; leaders/plans
2. Supporters, sponsors, allies, collaborators

Tools: Spreadsheets, principal component analysis, ORA, DYNET, MATLAB (SIMULINK), SNA tools (NET MINER, ORA/DYNET, UCINET, others)

Structure/objective: data analysis of raw, available capabilities; initial assessment of capacity and readiness

SITUATIONAL FACTORS

Develop America's Airmen Today ... for Tomorrow

Data requirements:

1. Current intelligence reporting on actor(s), operational environment, recent activities, readiness, and pre-determined “indicators”
2. Existence of attractive targets, locations, and opportunities, and time-sensitive elements
3. Tools: IPB methods, multi-layer (graphical) assessment, imagery exploitation

Structure/objective: visual representation for simulating adversary pre-decisional context

Core Questions

Develop America's Airmen Today ... for Tomorrow

WHO ?

...is the adversary, in terms of his motivations and “behavioral history”?

WHY ?

....would an adversary or competitor choose to oppose us?

HOW LIKELY ?

...is the adversary to select any one of the behaviors (courses of action) available to him?

Threat = Capability + Intent + Opportunity

DECISION PROCESS

Develop America's Airmen Today ... for Tomorrow

Data requirements:

1. Decision style (e.g., single-actor, expert, heuristic, consensus/collaborative, rational actor, intuitive..), and key decision makers/supporters
2. Key sources of information -- available, accessed, trusted, and typically used (public, ISR-based, human, network provided...)

Tools: Game theoretic, multi-agent influence weighing, information processing simulation, ORA/DYNET, TEMPER, etc.

Structure/objective: basis for analysis of “next” decision, or decision of most interest/concern

KEY FACTORS FOR RESEARCH AND MODELING

PSYCHOLOGICAL

- perceptual pattern; cognitive style; decision making

ORGANIZATIONAL

- operational code; cohesion; friction; structure; purpose/mission;
- member/leader selection; information processing; decision making

CULTURAL

- language; ethnicity; religion; nationality

BIA WORKFLOW

Develop America's Airmen Today ... for Tomorrow

Analytical Workflow: General to Specific (Knowledge to Assessments)

Values, Beliefs, Worldview (*cultural anthropology/social psychology*)

Operational Behavioral History (*organizational dynamics*)

Perceptions

Motivations (Needs and Objectives)

Current Capabilities

Situational Factors

Decision Process

Probable Intent

Likely Behavior (COAs)

Vulnerabilities

Influence Susceptibilities

Accessibility

Recommendations

PROBABLE INTENT

Develop America's Airmen Today ... for Tomorrow

Data requirements:

1. Current adversary situation (in IPB sense), motivational “update,” and decision process outcomes (if/as knowable) or anomalies
2. “Guidance,” directives, or orders from leaders, and/or across the organization/network; recent or new acquisitions of weapons, or other capabilities indicating tool-for-task behavior

Tools: Causal probability/Bayesian belief networks, SIAM, PYTHIA, JCAT, etc

Structure/objective: probabilistic assessment of adversary’s desired actions, objective(s), and outcome

LIKELY BEHAVIOR

Develop America's Airmen Today ... for Tomorrow

Data requirements:

1. Any available I&W changes or alerts; movements of forces, resources, or leaders
2. Statements, supporter/sympathizer activities or reactions, atypical/diversionary behaviors

Tools: Causal probability/Bayesian network, SIAM, PYTHIA, JCAT, TEMPER, ORA, DYNET, adversary COA analysis/Red Team emulation

Structure/objective: probabilistic assessment of likelihood of any/each available, specific adversary COA being selected

Adversary "Net Assessment"

UNCLASSIFIED

Develop America's Airmen Today ... for Tomorrow

Air University: The Intellectual and Leadership Center of the Air Force

Integrity - Service - Excellence

UNCLASSIFIED

BIA WORKFLOW

Develop America's Airmen Today ... for Tomorrow

Analytical Workflow: General to Specific (Knowledge to Assessments)

Values, Beliefs, Worldview (*cultural anthropology/social psychology*)

Operational Behavioral History (*organizational dynamics*)

Perceptions

Motivations (Needs and Objectives)

Current Capabilities

Situational Factors

Decision Process

Probable Intent

Likely Behavior (COAs)

Vulnerabilities

Influence Susceptibilities

Accessibility

Recommendations

What Have We Done For Them Today?

Develop America's Airmen Today ... for Tomorrow

UNCLASSIFIED

AETC

Air University: The Intellectual and Leadership Center of the Air Force

Integrity - Service - Excellence

UNCLASSIFIED

AEYC

Develop

Kinetic

Influence Operations

Non-Kinetic

Grow

Messages & Actions

Vuln, Suscept, Access

Modeling & Hypoth Testing

Behavioral Preference/ECOA

Social Network Analysis

Bayesian Belief Networks

Operational Behavior History

Situational Factors

Capabilities (perceived)

World View Values & Beliefs

Motivation Goals & Intent

Cognition

Organizational Factors

Cultural Awareness/Understanding

UNCLASSIFIED

BEHAVIORAL INFLUENCES ANALYSIS CENTER

Tools and Methods R&D Partnership Approach

Develop America's Airmen Today ... for Tomorrow

*Social Sciences = Social, behavioral, cognitive, and decision sciences data/methods/tools